Control vocabulary software designed for CMIP6 (PrePARE) Denis Nadeau Karl Taylor Sasha Ames ## **Control Vocabulary** #### Agenda - CMIP6 model output publication to ESGF - Required metadata must be stored along with the data. - PrePARE - Software developed at Lawrence Livermore Laboratory as an extension to the Coupled Model Output Rewriter (CMOR) in order to validate CMIP6 data using the authorized schemes created by the WIP. - ESGF publisher - Use Control Vocabulary program to validate file before publication. - Conclusion ## **CMIP6** descriptive information - Way to organized information - Organize and facilitate use of complex collection of anticipated CMIP6 output. - Specify how the data should be delivered to the scientists. - CMIP6 required metadata (31 Global Attributes) | CMIP6 global
attribute | description | examples | Correspondi
ng attribute
in CMIP5 | F
or
m | When required? | Further information and rationale | |---------------------------|---------------------------|---|---|--------------|----------------------|--| | activity_id | activity
identifier(s) | "CMIP", "PMIP",
"LS3MIP LUMIP"
see note 3 | project_id | CV | always | renamed more generically, since not all activities are projects; also multiple activities may now be listed separated by single spaces. | | external_varia
bles | external cell
measures | areacella
areacello | _ | CV | whenever appropriate | list of cell measure variables (separated by single spaces) that are referenced but not included in the file. These variables will be stored independently in the CMIP data archive. | ## **CMIP6** required metadata #### Quality assurance checks - https://docs.google.com/document/d/1h0r8RZr_f3-8egBMMh7aqLwy3snpD6_MrDz1q8n5XUk/edit - http://cmor.llnl.gov/mydoc_cmip6_user_input/ | CMIP6 global
attribute | CMOR source of global attribute | Required attribute? | Check
that
type is | Required check against CV? | Check
also in file
name? | |---------------------------|---|---------------------|--------------------------|--|--------------------------------| | activity_id | CMIP6_CV.json | yes | string | CV (consistency with experiment_id) | no | | external_variables | cell_measure
values in CMIP6
data request | conditionally | string | CV (consistency with variable_id and table_id) | no | ## **Registered Activities and Models** - Validate CMIP6 file global attributes against Control Vocabulary file. - Validate required attributes (31). - Validate registered "institution" and "institution id". - Validate registered "source type" and "source id". - Validate "experiment, experiment_id" and attributes associated with each experiment. - Validate "grid_label and native_resolution". - Validate creation time in ISO format (YYYY-MM-DDTHH:MM:SS) - Validate "furtherinfourl" from CV internal template. - Validate variable attributes with CMOR JSON table. - Each experiment contains specific metadata, which are partly determined by the CMIP6 design. - PrePARE will tell you when a user input for a specific experiment does not match the one found in this table. - "source_type" is a combination of: - "additional allowed_mode components" - "required model components". ``` "piControl":{ "activity id": "CMIP" "description": "DECK: control", "start year":"". "end year":"". "sub experiment":"none", "parent experiment id":["piControl-spinup" "parent_activity_id":["CMIP" "experiment":"pre-industrial control", "additional allowed model components":["AER". "CHEM", "BGCM" "required model components":["AOGCM" "tier":"1", "min number yrs per sim":"500", "sub experiment id":"none" ``` ### "activity_id" (Validation Failed) #### ! Error: The input file is not CMIP6 compliant ! Check your file or use CMOR 3.2 to achieve compliance for ! ESGF publication. ``` "piControl":{ "activity id": "CMIP" "description": "DECK: control", "start year":"". "end_year":"", "sub experiment":"none", "parent experiment id":["piControl-spinup" "parent activity id":["CMIP" "experiment": "pre-industrial control", "additional allowed model components":["AER". "CHEM", "BGCM" "required model components":["AOGCM" "tier":"1", "min number yrs per sim":"500", "sub experiment id":"none" ``` CMIP6 Validation passed * This file is compliant with the CMIP6 specification and can be published in ESGF. * ************************** #### Pre-Publication Attribute Reviewer for the ESGF ## **Control Vocabulary JSON file** - PrePARE will read any netCDF file and validate it's Global Attributes according any given Control Vocabulary File (CV). - Can be modified to validate metadata of other projects. - Obs4MIPs (being written) - Input4MIPs (done) - CREATE (.....) - Can use list of strings including regular expression. #### Conclusion - CMIP6 Control Vocabulary is embedded in CMOR3. - If you use CMOR version 3, your data will be ready for publication to ESGF. - ESGF publisher is running PrePARE as an attribute reviewer. - Future work: - PrePARE will validate filename consistencies with CMIP6 requirements - If given, PrePARE will also validate file path. http://cmor.llnl.gov/ conda install -c conda-forge -c pcmdi -c uvcdat cmor ## **US Citizen** April 20th 2016 Oakland, CA